

PETITION: SMALL CLAIMS CASE

CASE NO. (court use only) _____

In the Justice Court, Precinct _____, _____ County, Texas

PLAINTIFF _____

VS

DEFENDANT(S): _____

Defendant(s) address: _____

COMPLAINT: The basis for the claim which entitles the plaintiff to seek relief against the defendant is:

RELIEF: Plaintiff seeks damages in the amount of \$_____, and/or return of personal property as described as follows (be specific): _____, which has a value of \$_____.

Additionally, plaintiff seeks the following: _____
_____.

SERVICE OF CITATION: Service is requested on defendants by personal service at home or work or by alternative service as allowed by the Texas Justice Court Rules of Court. Other addresses where the defendant(s) may be served are:

_____.

If you wish to give your consent for the answer and any other motions or pleadings to be sent to your email address, please check this box, and provide your valid email address: _____.

Petitioner's Printed Name

Signature of Plaintiff or Attorney

DEFENDANT(S) INFORMATION (if known):
DATE OF BIRTH: _____

Address of Plaintiff's Attorney, if any, or Plaintiff if none

*LAST 3 NUMBERS OF DRIVER LICENSE: _____

City State Zip

*LAST 3 NUMBERS OF SOCIAL SECURITY: _____

DEFENDANT'S PHONE NUMBER: _____

Phone & Fax No. of Plaintiff's Attorney, if any, or Plaintiff if none